

Observed Climate Variability and Change: Evidence and Issues Related to Uncertainty

David R. Easterling
National Climatic Data Center
Asheville, North Carolina

Overview

- ❑ Some examples of observed climate change.
 - Has it warmed?
 - Observations and models.
 - Has precipitation changed?
 - Have extreme events changed?

- ❑ How confident are we in these results?
 - Data and Observational Issues that can lead to uncertainties

Experimental Land & Ocean Blend

- No one year definitively warmest on record
- Sampling, Random and Bias Errors analyzed to estimate uncertainty in annual anomalies
 - Sampling and Random Errors decrease with time due to improved coverage and better instruments and measurement techniques

Trend in Annual TMEAN, 1901 to 2004

Globally Averaged Maximum, Minimum and Diurnal Temperature Range 1950-2004.

From Vose et al.
2005

Maximum

Minimum

DTR

Maximum, Minimum and Diurnal Temperature Range Trends. 1950-2004

From Vose et al. 2005

US Temperatures

- **2005 Annual Temperature 13th warmest on record**
- **17 of past 20 years warmer than average**

Alaska Statewide Temperature
Jan-Dec 2005

January-December 2005 Statewide Ranks

National Climatic Data Center/NESDIS/NOAA

- **No state colder than average**
- **Alaska: 6th warmest year since 1918**

- What about the difference between surface and tropospheric warming?
 - Old: satellites show little or no warming of the lower troposphere, while surface warms.
 - New: satellites and weather balloon observations of troposphere and surface temperatures now much closer, both show warming.

Lower Troposphere

Surface

Record Low Arctic Sea Ice Extent

- Largest temperature anomalies in high latitudes of Northern Hemisphere
- Reflecting this warmth was a record low arctic sea ice extent in September
- 8% / Decade decline in end-of-summer sea ice since 1979

September Arctic Sea Ice Extent

Provided by NSIDC

N. Hem. Spring Snow Cover Extent

- 2-decade pattern in below average boreal spring snow cover extent continued
- Snow extent below average in 17 of past 20 springs

Provided by Rutgers Univ. Snow Lab

FAIRBANKS, BONANZA CREEK, 1930-2003

Mean annual ground temperatures

Global Sea Level Changes

June 29, 2004

NOAA's National Climatic Data Center

MOST OF THE WARMING OVER THE PAST 50 YEARS IS LIKELY TO BE DUE TO GREENHOUSE GAS INCREASES.

- ▣ Simulations with natural and human factors match observations best
- ▣ Correspondences increase with time
- ▣ Probability is low that a “natural only” Earth would have such correspondences.

Maximum Temperature, B1 (low GHG) Scenario

Maximum Temperature, A2 (High GHG) Scenario

Global Annual Land Precipitation Anomalies

(1981-2000 Base Period Means)

Trend in Annual PRCP, 1901 to 2004

Extreme Events

Decadal trend (days) 1951-2003

Cold nights

90°W 0 90°E

1950 1960 1970 1980 1990 2000

Cold days

90°W 0 90°E

1950 1960 1970 1980 1990 2000

Warm nights

90°W 0 90°E

1950 1960 1970 1980 1990 2000

Warm days

90°W 0 90°E

1950 1960 1970 1980 1990 2000

Days

From Alexander 2005

Regions where disproportionate changes in heavy and very heavy precipitation occurred compared to the mean (first half of 20th century to present)

from Easterling et al. 2000

Trend per % decade 1951-2003 contribution from very wet days

From Alexander 2005

Atlantic Tropical Cyclones

- Active season has been attributed to:
 - Century scale trend in sea surface temperatures contributing to anomalous warmth in Atlantic and Gulf of Mexico
 - Active phase of multi-decadal oscillation

- Recent research points to link between warming ocean temperatures and frequency of strongest tropical cyclones --- BUT

Billion Dollar Disasters

- Inflation adjusted costs of weather-related extremes continue to rise
 - Record losses in 2005
- Greatest number of billion-dollar disasters in the southern and southeastern U.S. since 1980

How significant are the uncertainties?

✓ State and Forcings Variables

- Few have quantitative confidence intervals (CIs) (including time-dependent biases) e.g., global surface temperature, CO₂
- Most CIs do not include time-dependent biases
- For many, CIs are uncertain or unknown

✓ Why?

- Examples provide numerous insights into observing and data system deficiencies

Smoothed annual anomalies of global combined land-surface air and sea surface temperatures (°C).

Observing and Data System Deficiencies

✓ Issues with Surface-based observations

Estimated Bias Introduced by New Sensors in NOAA's 6000 Station Cooperative Network

Effects of Changing Instruments from HO63 Series to HO83 Series

✓ Most observations taken for other purposes, e.g., weather forecasting

Change in the average March temperatures (°C) resulting from changing the time of observation from 5 P.M. to 7 A.M. local time

Observing and Data System Deficiencies

✓ Urban Heat Island Effects

✓ Land use vs temperature

Summary

- Has it warmed?
 - Global temperatures have warmed about 0.7°C since the late 1800s.
 - Tropospheric temperatures since 1979 now show warming consistent with surface.
 - Warming since 1970s 0.2°C per decade.
 - Other evidence
 - Sea Ice decrease
 - Snow cover decrease
 - Changes in frost days and days exceeding other thresholds

Summary

- Has precipitation changed?
 - Global precipitation appears to have increased since the late 1800s.
 - Other evidence
 - Heavy daily precipitation shows signs of increase.
- Confidence?
- Greatest in temperature changes
- Less in precipitation changes.

Summary

- Hurricanes?
 - We have entered a more active phase
 - Atlantic Multi-decadal Oscillation
 - Is there some Global Warming contribution?

The End

Backup Slides

Trend in Annual TMEAN, 1979 to 2004

White Interval = -0.05 to 0.05

Radiative Forcings

Climate forcing in the past 50 years due to six mechanisms (GHGs = long-lived greenhouse gases). The tropospheric aerosol forcing is very uncertain

From Hansen et al. (2003)

Global Temperature Change vs CO₂ Change

1000-Year NH Temperature Record

Jones, PD & ME Mann, 2004. Climate Over Past Millenia. *Reviews Of Geophysics* 42 (2): Art. No. RG2002

Temperature reconstruction created from tree rings, ice cores, ice melt, corals, lengthy instrumental records.

Past Climate From Borehole Records

16 borehole temperature records were averaged to create a temperature reconstruction for High Latitude North America

20th century temperatures show a major upturn relative to prior 4 centuries

Temperatures rose at a rate of 1.5°F in the 20th Century

www.ngdc.noaa.gov/paleo

Abrupt Climate Change

- What is it?

Mechanistic definition

- Transition of the climate system into a different state (of temperature, rainfall, and other aspects) on a time scale that is faster than the responsible forcing.

Impacts based definition

- Change of the climate system that is faster than the adaptation time of social and/or ecosystems.

Abrupt Climate Change

GISP2 Ice Core Temperature and Accumulation Data
Alley, R.B. 2000

Abrupt Climate Change

Mexican Paleoclimate and Civilization Collapse

Surprises in the climate system

(Hodell et al, 1995 *Nature*)

Abrupt Climate Change

- What about future abrupt change?
 - One scenario, shutdown of the North Atlantic Thermohaline Circulation.

Abrupt Climate Change

Schematic diagram of the global ocean circulation pathways, the 'conveyor' belt (after W. Broecker, modified by E. Maier-Reimer).

Abrupt Climate Change

Central Greenland: GISP2

Freshwater flux into N. Atlantic

Minimum Temperature, B1 (low GHG) Scenario

Minimum Temperature, A2 (High GHG) Scenario

Changes in the Hydrologic Cycle

- ❑ **Global heating - - - accelerated land surface drying and more water in the atmosphere**
 - Increased severity of droughts
 - Increased risk of heavy and extreme precipitation events
 - Even with no change in total precipitation
 - Even stronger when precipitation increases

Observed climatology of daily precipitation Intensity (as a percentage of seasonal totals) as a function of observed mean temperature based on 100 worldwide stations

Atlantic Tropical Cyclones

- Numerous records established
 - Most named storms and hurricanes:
27 & 14
 - Previous record 21 (1933) & 12 (1969)
 - Three cat 5 storms (Katrina, Rita, Wilma)
 - Previous record of 2 in 1960 and 1961
 - 7 named U.S. landfalling storms (Tied 2nd) with 8th (Ophelia) brushing N.C. coast
 - Record 8 landfalling in 1916 and 2004
 - Lowest central pressure for Atlantic Hurricane
 - Wilma (882 mb) in October. Previous 888 mb (Gilbert, 1988)

